

CHAPTER FIVE

COMMERCIAL PROGRAMS

CHAPTER FIVE

COMMERCIAL PROGRAMS

Introduction

Although NASA historically collaborated with the private sector through its aeronautics programs, academic grants, commercial satellite launch support, and dissemination of remote-sensing and other data, cooperation between NASA and the private sector grew in the late 1970s and through the 1980s. More than once, President Ronald Reagan stated his belief that NASA should encourage private-sector involvement in space and that the agency should remove obstacles to that involvement.

In 1984, in response to the Reagan administration's 1984 National Policy on the Commercial Use of Space, NASA established the Office of Commercial Programs (OCP). This office encouraged the private sector to become more involved in using space for commercial purposes and increased NASA's efforts to find private-sector uses for NASA-developed technology. This chapter describes the establishment and activities of OCP through 1988.

Management of the Office of Commercial Programs

NASA Administrator James Beggs established OCP in September 1984. He appointed Isaac (Ike) Gillam IV, who had been director of the Dryden Flight Research Facility, as its first associate administrator. Gillam served until his retirement in September 1987. James T. Rose was appointed to the position in October 1987.

OCP consisted of the Program Support Office, Technology Utilization Division, Commercial Development Division, and Plans, Policy and Evaluation Division. The Technology Utilization Division was charged with enhancing the transfer of NASA-developed technologies to U.S. industry through cooperative agreements, joint ventures, and information dissemination. Henry J. Clarks was the division director until 1987, when Raymond Whitten followed as acting division director. Clarks returned as division director in August 1988.

The Commercial Development Division negotiated and coordinated the bilateral/multilateral agreements with aerospace and nonaerospace companies that sought access to NASA-developed technologies and facil-

ities. Gary E. Krier was named division director in 1985 until he left in 1987. Henry Clarks then served as acting division director and was appointed division director in 1988. He remained there until August 1988 when he returned to the Technology Utilization Division. Richard H. Ott became director of the Commercial Development Division in 1988.

The Plans, Policy and Evaluation Division conducted long-term strategic planning, supporting the development of agency policies to expand private-sector investment in civil space and space-related activities. Peter T. Eaton was acting division director, followed by Barbara A. Luxenberg in 1986. Barbara A. Stone succeeded Luxenberg in 1987.

In 1985, the Small Business Innovation Research Division was moved to OCP from the Office of Aeronautics and Space Technology. Harry W. Johnson was named division director.

Money for Commercial Programs

Before the establishment of OCP in 1984, funding for commercialization activities was located in the Office of Space and Terrestrial Applications or the Office of External Relations. Until the end of FY 1985, the only major program category was Technology Utilization. In FY 1985, OCP established the Commercial Use of Space program, and total OCP funding became considerably greater. Initially, programmed funding for the Commercial Use of Space program was drawn from the Space Station, Physics and Astronomy, and Space Research and Technology programs within the Research and Development (R&D) appropriation, while Space Transportation Operations, Space and Ground Network, and Communications and Data Systems programs fell within the Space Flight Control and Data Communications (SFC&DC) appropriation. Appropriated funding for the Commercial Use of Space program began with FY 1986. See Table 5–1 through 5–13.

NASA's Commercial Programs (1979–1988)

In 1979, NASA Administrator Robert A. Frosch released guidelines aimed at increasing private-sector use of NASA's resources. These guidelines provided early direction to NASA's efforts to support private-sector development of space technologies and were based on provisions of the Space Act of 1958, which called for the preservation of U.S. leadership in space science and technology. Administrator Frosch stated, "Since substantial portions of the U.S. technological base and motivation reside in the U.S. private sector, NASA will enter into transactions and take necessary and proper actions to achieve the objective of national technological superiority through joint action with United States domestic concerns."¹

¹ Robert A. Frosch, "NASA Guidelines Regarding Early Usage of Space for Industrial Purposes," June 25, 1979, NASA Historical Reference Collection, NASA History Office, NASA Headquarters, Washington, DC.

The Frosch guidelines named three incentives to interest the private sector in joining NASA in research activities:

- Providing flight time on the Space Shuttle
- Providing technical advice, consultation, data, equipment, and facilities
- Entering into joint research and demonstration programs with NASA and the private sector partner funding their own efforts

The Reagan administration set the overall direction for U.S. space policy, including the encouragement of commercial space activities, in its 1982 National Space Policy. The administration declared that a goal of the U.S. space policy was to “expand United States private sector investment and involvement in civil space and space related activities.” It went on to say that the United States encouraged “domestic commercial exploitation of space capabilities, technology, and systems for national economic benefit” and that the government would “provide a climate conducive to expanded private sector investment and involvement in space activities. . . .”

Congress stated its support of commercial space activities during its deliberations in the spring of 1983. A House Committee on Science and Technology report stated that “we should establish a policy which would encourage commercialization of space technology to the maximum extent feasible.” The Senate Committee on Commerce, Science and Transportation also stated its support of “efforts by the private sector to invest and seek commercial opportunities in space.”²

In mid-1983, NASA formed the NASA Space Commercialization Task Force, chaired by L.J. Evans, Jr., who reported to NASA Associate Administrator Philip E. Culbertson. NASA charged the task force with examining the opportunities or impediments to expanded commercial activities in space and developing a policy for NASA’s commercialization efforts and an implementation plan for putting the policy to work. The task force consisted of representatives from NASA Headquarters and field centers, advisory groups from industry and academia, private contractors, and a NASA senior management steering committee.

In early 1984, the task force completed its efforts to develop a NASA-wide policy and plan to enhance the agency’s ability to encourage and stimulate free enterprise in space. The task force concluded that private enterprise should help the nation retain its lead in science and technology, as well as modify or eliminate natural and bureaucratic barriers to the commercial use of space. A partnership among government, industry, and academia could result in great benefits to the United States. The task force recommended the implementation of a NASA Commercial Space

² Committee on Science and Technology, U.S. House of Representatives, report, April 15, 1983. Committee on Commerce, Science and Transportation, U.S. Senate, report, May 15, 1983.

Policy “to expedite the expansion of self-sustaining, profit-earning, tax-paying, jobs-providing commercial space activities.”

Congress expressed its endorsement of this policy by amending the NASA Space Act of 1958, on July 16, 1984, to include the following provision: “The general welfare of the United States of America requires that the National Aeronautics and Space Administration seek and encourage, to the maximum extent possible, the fullest commercial use of space.”³ Within days of passage and signing of the amendment, the Reagan administration announced a National Policy on the Commercial Use of Space to encourage private enterprise in space. The national policy was designed to actively support commercial space ventures in the areas of new commercial high-technology ventures, new commercial application of existing space technology, and unsubsidized initiatives aimed at transferring existing space programs to the private sector. The policy stated that “private sector investment and involvement is essential if the enormous commercial potential of space is to be developed.” It defined steps in four areas to be taken to benefit commercial involvement in space: (1) economic and tax-related issues, (2) legal and regulatory issues, (3) research and development initiatives, and (4) initiatives to implement the policy. It also spelled out specific ways in which NASA and other agencies could “facilitate the commercial use of space” and called for the establishment of a Cabinet Council on Commerce and Trade Working Group on the Commercial Use of Space, with a NASA representative serving as vice chairman.⁴

NASA established the Office of Commercial Programs (OCP) to support the National Space Policy and to translate the conclusions of the 1983 NASA task force into working policies and programs. NASA Administrator James Beggs stated that OCP “will provide a focus for and facilitate efforts within NASA to expand U.S. private sector investment and involvement in civil space related activities.”⁵ Beggs was also looking toward the proposed space station and the opportunity for private-sector investment and involvement.

NASA released its Commercial Space Policy in October 1984. The plan, drawn up by representatives from NASA Headquarters and field centers, was a detailed policy and implementation plan aimed to foster commercial involvement in space. It stated that NASA encouraged “free enterprise to participate in space by inviting industries and other private entities to finance and conduct business in space.” It stated NASA’s support for commercial space activities by reducing the technical, financial, and institutional risks to levels competitive with conventional investments and by establishing new links with the private sector to stimulate the

³ Subsection added by the National Aeronautics and Space Administration Authorization Act, 1985, Public Law 98–361, July 16, 1984.

⁴ The White House, Office of the Press Secretary, “National Policy on the Commercial Use of Space,” Fact Sheet, July 20, 1984.

⁵ “Special Announcement,” NASA, September 11, 1984.

development of private businesses in space. The policy specified initiatives for involving the private sector in research and development, the use of NASA facilities, patent rights and procedural issues, organizations designed for commercial involvement in space, and NASA's outreach program.⁶

This new OCP absorbed two existing programs: the Small Business Innovation Research (SBIR) program from the Office of Aeronautics and Space Technology and the Technology Utilization program from the Office of External Relations. OCP focused its activities on two major areas: technology utilization and commercial use of space.

Technology Utilization

The Technology Utilization program concentrated on technology transfer activities. The program involved cooperation and collaboration with industry, primarily through its nationwide network of Industrial Applications Centers (IACs), the dissemination of publications and computer software, conferences and seminars on the subject of technology transfer, and technology applications projects. OCP funds were used for the NASA field centers to conduct research and develop technology in response to needs that the private sector identified.

The university-based IACs disseminated NASA-developed technology to a broad range of industrial clients by providing them access to nearly 100 million scientific and technical documents in the NASA data bank. They also provided access to more than 600 other computerized data banks. In 1988, NASA had ten IACs.

A 1987 agreement between NASA and the Federal Laboratory Consortium, established by the Federal Technology Transfer Act of 1986, connected IACs and their affiliates to the consortium's network of 500 research and development laboratories and its clearinghouse. This agreement enabled U.S. industries and entrepreneurs, using access points within their home states, to learn about relevant federal technology available in federal laboratories throughout the country.

The Federal Technology Transfer Act of 1986 amended the Stevenson-Wydler Technology Act of 1980. It permitted each federal agency to allow its laboratories to "enter into cooperative research and development agreements with other federal agencies," state and local governments, industry, and nonprofit organizations and to negotiate licensing agreements.⁷ It also established the Federal Laboratory

⁶ "Preamble" to NASA Commercial Space Policy, October 1984, as printed as part of Document III-27 in John M. Logsdon, gen. ed., with Dwayne A. Day and Roger D. Launius, *Exploring the Unknown: Selected Documents in the History of the U.S. Civil Space Program, Volume II: External Relations* (Washington, DC: NASA SP-4407, 1996), pp. 573-74.

⁷ Federal Technology Transfer Act of 1986, Public Law 99-502.

Consortium for Technology Transfer, which was charged with developing and administering “techniques, training courses, and materials concerning technology transfer” for federal employees and using “the expertise and services of . . . the National Aeronautics and Space Administration” and other agencies.

Commercial Use of Space

The Commercial Use of Space program, managed by the Commercial Development Division, focused on increasing private-sector awareness of space opportunities and encouraging increased industry investment and participation in high-technology space-based research and development. The program also promoted the development of new markets for the Space Transportation System and other NASA space services. It worked to facilitate private-sector space activities through improved access to available NASA resources and encouraged increased private-sector investment in the commercial use of space independent of NASA funding.

Centers for the Commercial Development of Space

In 1985, NASA initiated the Centers for the Commercial Development of Space. This program was designed to increase private-sector interest and investment in using space for commercial activities. Through 1988, OCP selected and funded sixteen Centers for the Commercial Development of Space at a level of up to \$1 million per center. These centers received additional financial and in-kind contributions from industrial affiliates. NASA also provided the centers with scientific and technical expertise, opportunities for cooperative activities, and other forms of continuing assistance. The centers performed basic space research activities and received funding for up to five years. Table 5–14 lists the centers and their research areas.

Joint Agreements

When NASA Administrator Frosch issued his 1979 guidelines calling for more involvement with the private sector, NASA also defined and developed three types of cooperative agreements into which the agency could enter with the private sector: the Joint Endeavor Agreements (JEA), the Technical Exchange Agreement (TEA), and Industrial Guest Investigator (IGI) Agreement. These agreements all involved research efforts in the Materials Processing in Space (MPS) program area and called for using the microgravity environment of space for a variety of experimental purposes in the MPS area that hopefully would lead to commercial activities in the space environment.

In each of these joint legal arrangements, the government would not fund any of the work done by the private-sector partner but would pro-

vide other incentives, such as space on the Space Shuttle at no cost. The JEA had the objective of encouraging early space ventures and demonstrating the usefulness of space technology to meet marketplace needs. The TEA was an agreement to exchange technical information and cooperate in ground-based research programs. In an IGI Agreement, a company arranged for an industry scientist to collaborate with a NASA investigator on a spaceflight MPS experiment and to become a member of the investigative team. NASA also used the already established memorandum of understanding and memorandum of agreement arrangements to structure additional agreements. In 1985, NASA added the Space Systems Development Agreement (SSDA) to the cooperative agreements available to the private sector. The SSDA enabled a company to acquire Shuttle launch and launch-related services under special terms, such as a deferred payment schedule, tailored to the particular venture.

NASA signed the first JEA in December 1979 with McDonnell Douglas and began implementing the agreement in January 1980. The agency was fairly successful in inducing industry to become partners in space research on the Space Shuttle until the *Challenger* accident in 1986. That event forced NASA to delay implementing the agreements, and the agency found it difficult to regain momentum when the Shuttle flew again. Table 5–15 lists the various cooperative agreements entered into by NASA and the private sector from 1979 to 1988.

Small Business Innovation Research

NASA established the Small Business Innovation Research (SBIR) program in 1983 in response to the Small Business Innovation Development Act of 1982. Congress passed reauthorization legislation in 1986 that extended the program until October 1, 1993.⁸ The objectives were to stimulate technological innovation, use small business to meet federal research and development needs, foster and encourage participation by minority and disadvantaged persons in technological innovation, and increase private-sector commercialization innovations derived from federal research and development. The program enabled the government to use the innovation and efficiency of small, high-technology firms and research institutions to accomplish agency mission objectives.

The legislation initially placed SBIR funding for agencies of NASA's size at 1.25 percent of its extramural research and development budget. Funding came from an assessment of each NASA organization's research and development budget. In July 1985, NASA transferred its SBIR office administratively to OCP from the Office of Aeronautics and Space Technology.

⁸ Small Business Innovation Development Act of 1982, Public Law 97–219, July 22, 1982, and Reauthorization Amendment extending program until October 1, 1993, Public Law 99–443, enacted October 6, 1986.

Small businesses could participate in the program in two phases. Phase I SBIR activities were to determine the scientific and technical merit and feasibility of ideas submitted in response to SBIR program solicitations. The commercial potential of the ideas were considered when NASA selected the winning proposals. Phase II projects were selected from the Phase I participants. To be selected, the commercial potential of a project must be apparent in addition to meeting the requirements of Phase I projects.

Table 5–16 shows funding that NASA made available to the SBIR program by fiscal year. Table 5–17 provides the number of proposals and contract awards resulting from each annual solicitation. Table 5–18 shows the SBIR projects chosen in each topic area through 1988, and Table 5–19 shows the cumulative SBIR awards in each topic area and the percentage selected in each area.⁹

⁹ These four tables are derived from a Small Business Innovation Research (SBIR) program/Small Business Technology Transfer (STTR) program presentation, NASA, SBIR data base, 1996.

Table 5-1. Total Commercial Programs Funding
(in thousands of dollars) *a*

Year	Request	Authorization	Appropriation	Programmed (Actual)
1979	9,100	12,000	<i>b</i>	9,100
1980	12,100	12,100	<i>c</i>	11,980
1981	11,800 <i>d</i>	12,600	8,800	8,800
1982	8,000 <i>e</i>	12,680	<i>f</i>	8,000
1983	4,000 <i>g</i>	9,000	4,000	9,000
1984	4,000	10,000 <i>h</i>	9,000	9,000 <i>i</i>
1985	9,500	9,500	9,500 <i>j</i>	17,100
1986	41,100 <i>k</i>	28,100	28,100	26,800
1987	41,300 <i>l</i>	40,300	41,300	40,900
1988	54,000	49,000	50,000	48,700

a The Office of Commercial Programs (OCP) was established in September 1984. Prior to that, the Technology Utilization program was located in the Office of Space and Terrestrial Applications (1979-1983) and the Office of External Relations (1984).

b Undistributed. Total 1979 R&D appropriation = \$3,477,200,000.

c Undistributed. Total 1980 R&D appropriation = \$4,091,086,000.

d Amended budget estimate. Original estimate = \$13,100,000.

e Amended budget estimate. Original estimate = \$14,600,000.

f Undistributed. Total 1982 appropriation = \$4,740,900,000.

g The Technology Utilization program was part of the Office of Space and Terrestrial Applications.

h The Technology Utilization program was part of the Office of External Relations.

i This was the last time the programmed amount was for Technology Utilization only. See Table 5-6.

j This was the final time the appropriation for commercial activities was for Technology Utilization only. See Table 5-6 for the Technology Utilization line item after OCP was established.

k Commercial activities added the Commercial Use of Space program.

l Revised budget request. Original request = \$45,300,000.

Table 5-2. Major Budget Category Programmed Funding History
(in thousands of dollars)

Budget Category/Fiscal Year	1979	1980	1981	1982	1983
Technology Utilization <i>a</i>	9,100	11,980	8,800	8,000	9,000
Technology Dissemination	3,200	3,700	2,594	5,700	5,800
Technology Applications	4,500	4,400	3,858	2,300	3,200
Program Control and Evaluation <i>b</i>	1,400	1,480	1,148	<i>c</i>	
Budget Category/Fiscal Year	1984	1985	1986	1987	1988
Technology Utilization <i>d</i>	9,000	9,500	10,580	15,700	19,000
Technology Dissemination	<i>e</i>				
Technology Applications	<i>f</i>				
Commercial Applications R&D		(6,350)			
Commercial Development Support		(1,250)			
Commercial Use of Space			16,220	25,200	29,700

a The Technology Utilization program was located in the Office of Space and Terrestrial Applications in fiscal years 1979 to 1983.

b The budget category was changed to Program Evaluation and Support.

c The budget category was eliminated.

d The Technology Utilization program was located in the Office of External Relations prior to the establishment of the Office of Commercial Programs in September 1984.

e The budget category was eliminated.

f The budget category was eliminated.

*Table 5-3. Technology Dissemination Funding
(in thousands of dollars)*

Year	Request	Authorization	Appropriation	Programmed (Actual)
1979	3,600 <i>a</i>	— <i>b</i>	—	3,200
1980	3,800	3,800	<i>c</i>	3,700
1981	4,000 <i>d</i>	4,100	2,400	2,594
1982	5,700 <i>e</i>	<i>f</i>	<i>g</i>	5,700
1983	5,700 <i>h</i>	3,200	3,200	5,800
1984	5,500 <i>i</i>	2,200	2,200	5,500
1985	5,800	5,800	5,800	5,800
1986	6,300	6,300	6,300	<i>j</i>
1987	7,600	7,600	7,600	<i>k</i>

- a* Revised budget estimate. Original estimate = \$3,715,000.
- b* No authorization or appropriation for budget category.
- c* Undistributed. Total 1980 R&D appropriation = \$4,091,086,000.
- d* Revised budget estimate. Original estimate = \$4,100,000.
- e* Amended budget request. Original request = \$4,600,000.
- f* Undistributed. Total Technology Utilization authorization = \$12,600,000.
- g* Undistributed. Total 1982 R&D appropriation = \$4,740,900,000.
- h* Revised budget estimate. Original estimate = \$3,200,000.
- i* Amended budget request. Original request = \$2,200,000. The increase reflects congressional action to provide for dissemination activities at approximately fiscal year 1983 level and to allow the continuation of ongoing as well as some new efforts in technology applications. The funding increase also reflects increased dissemination activities in support of small business activities.
- j* No programmed amount for budget category.
- k* No programmed amount for budget category.

*Table 5-4. Program Control and Evaluation Funding
(in thousands of dollars) a*

Year	Request	Authorization	Appropriation	Programmed (Actual)
1979	1,400 <i>b</i>	1,27	<i>c</i>	1,400
1980	1,500 <i>d</i>	1,500	<i>e</i>	1,480
1981	1,600	1,600	400	1,148 <i>f</i>

- a* This was called Program Evaluation and Support beginning with the fiscal year 1980 request.
- b* Amended budget estimate. Original estimate = \$1,275,000,000.
- c* Undistributed. Total 1979 R&D appropriation = \$3,477,200,000.
- d* Amended budget estimate. Original estimate = \$1,600,000.
- e* Undistributed. Total 1980 R&D appropriation = \$4,091,086,000.
- f* The program concluded. The activity formerly funded under this budget category was incorporated into the Technology Dissemination budget category.

Table 5–5. *Technology Applications Funding*
(in thousands of dollars)

Year	Request	Authorization	Appropriation	Programmed (Actual)
1979	4,100 <i>a</i>	<i>b</i>	<i>c</i>	4,500
1980	4,400	4,400	<i>d</i>	4,400
1981	3,800 <i>e</i>	4,300	2,800	3,858
1982	2,300 <i>f</i>	<i>g</i>	<i>h</i>	2,300
1983	3,300 <i>i</i>	5,800	800	3,200
1984	3,500 <i>j</i>	1,800	1,800	3,500
1985	3,700	3,700	3,700	3,700
1986	4,800	4,800	4,800	4,580
1987	5,700	5,700	5,700	6,000
1988	7,000 <i>k</i>	6,620	6,620	7,000

a Revised budget request. Original request = \$4,110,000.

b Undistributed. Total 1979 R&D Technology Utilization Authorization = \$12,100,000.

c Undistributed. Total 1979 R&D appropriation = \$3,477,200,000.

d Undistributed. Total 1980 R&D appropriation = \$4,091,086,000.

e Revised budget request. Original request = \$4,800,000.

f Amended budget request. Original request = \$2,100,000.

g Undistributed. Total Technology Utilization authorization = \$12,600,000.

h Undistributed. Total 1982 R&D appropriation = \$4,740,900,000.

i Amended budget estimate. Original estimate = \$800,000.

j Amended budget estimate. Original estimate = \$1,800,000.

k Amended budget estimate. Original estimate = \$6,600,000.

Table 5–6. *Technology Utilization Funding*
(in thousands of dollars)

Year	Request	Authorization	Appropriation	Programmed (Actual)
1985	<i>a</i>	—	—	9,500 <i>b</i>
1986	11,100	11,100	11,100	10,580
1987	15,700 <i>c</i>	13,300	15,700	15,700
1988	18,300	18,300	18,300	19,000

a Prior to fiscal year 1986, all commercialization activity was funded from the Technology Utilization budget. See Table 5–1.

b This budget category became a line item under the Office of Commercial Programs.

c Amended budget request. Original request = \$13,300,000.

*Table 5–7. Product Development Funding History
(in thousands of dollars)*

Year	Request	Authorization	Appropriation	Programmed (Actual)
1986				1,140
1987	1,500 <i>a</i>	— <i>b</i>	—	1,500
1988	1,400 <i>c</i>	1,920	1,920	1,400

a Amended budget estimate. Original estimate = \$1,470,000.

b No authorization or appropriation.

c Amended budget estimate. Original estimate = \$2,000,000.

*Table 5–8. Acquisition, Dissemination, and Network Operations
Funding History (in thousands of dollars)*

Year	Request	Authorization	Appropriation	Programmed (Actual)
1986				3,270
1987	4,100	— <i>a</i>	—	4,100
1988	4,665 <i>b</i>	4,730	4,730	4,700

a No authorization or appropriation.

b Amended budget estimate. Original estimate = \$4,700,000.

*Table 5–9. Program Development, Evaluation, and Coordination
Funding History (in thousands of dollars)*

Year	Request	Authorization	Appropriation	Programmed (Actual)
1986				1,590
1987	1,780	— <i>a</i>	—	1,700
1988	2,600 <i>b</i>	2,380	2,380	2,600

a No authorization or appropriation.

b Amended budget estimate. Original estimate = \$1,800,000.

*Table 5–10. Industrial Outreach Funding History
(in thousands of dollars)*

Year	Request	Authorization	Appropriation	Programmed (Actual)
1987	2,370	— <i>a</i>	—	2,400
1988	2,035 <i>b</i>	2,650	2,650	2,000

a No authorization or appropriation.

b Amended budget estimate. Original estimate = \$2,600,000.

*Table 5–11. Commercial Use of Space Funding
(in thousands of dollars)*

Year	Request	Authorization	Appropriation	Programmed (Actual)
1985				7,600 <i>a</i>
1986	30,000	17,000	17,000	16,220
1987	25,600 <i>b</i>	27,000	26,500 <i>c</i>	25,200
1988	35,700	30,700	31,700	29,700

a New budget category. The amount was drawn from the Space Station, Physics and Astronomy, and Space Research and Technology programs in the Research and Development (R&D) appropriation and the Space and Ground Network and Communications and Data Systems programs in the Space Flight Control and Data Communications (SFC&DC) appropriation.

b Amended budget estimate. Original estimate = \$32,000,000.

c This reflects a general reduction of \$6,400,000.

*Table 5–12. Commercial Applications R&D Funding
(in thousands of dollars)*

Year	Request	Authorization	Appropriation	Programmed (Actual)
1985				(6,350)
1986	15,500 <i>a</i>	— <i>b</i>	—	12,940
1987	22,600 <i>c</i>	30,100	30,100	22,200
1988	22,200 <i>d</i>	26,000	31,000	25,200

a Amended budget estimate. Original estimate = \$28,500,000.

b No authorization or appropriation.

c Amended budget request. Original request = \$31,100,000.

d Amended budget estimate. Original estimate = \$31,000,000.

*Table 5–13. Commercial Development Support Funding
(in thousands of dollars)*

Year	Request	Authorization	Appropriation	Programmed (Actual)
1985				(1,250)
1986	1,500	— <i>a</i>	—	3,280
1987	3,000 <i>b</i>	1,900	1,900	3,000
1988	2,400 <i>c</i>	4,700	4,700	4,599

a No authorization or appropriation.

b Amended budget request. Original request = \$1,900,000.

c Amended budget estimate. Original estimate = \$1,400,000.

Table 5–14. Centers for the Commercial Development of Space

Center	Technical Discipline
Center for Advanced Materials, Battelle Columbus Laboratories	Materials Processing
Center for Macromolecular Crystallography, University of Alabama at Birmingham	Life Sciences
Consortium for Materials Development in Space, University of Alabama at Huntsville	Materials Processing
ITD Space Remote Sensing Center, Institute for Technology Development	Remote Sensing
Center for Space Processing of Engineering Materials, Vanderbilt University	Materials Processing
Center for Mapping, Ohio State University	Remote Sensing
Wisconsin Center for Automation and Robotics, University of Wisconsin	Automation and Robotics
Center for Development of Commercial Crystal Growth in Space, Clarkson University	Materials Processing
Space Vacuum Epitaxy Center, University of Houston	Materials Processing
Center for Advanced Space Propulsion, University of Tennessee Space Institute	Space Propulsion
Center for the Commercial Development of Space Power and Advanced Electronics, Auburn University	Space Power
Center for Autonomous and Man-Controlled Robotic and Sensing Systems, Environmental Research Institute of Michigan	Automation and Robotics
Center for Cell Research, Pennsylvania State University	Life Sciences
Center for Bioserve Research, University of Colorado at Boulder	Life Sciences
Center for Materials for Space Structures, Case Western Reserve University	Space Structures and Materials
Center for Space Power, Texas A&M University	Space Power

Table 5-15. Cooperative Agreements Between NASA and the Private Sector

Date	Company	Description	Type of Agreement	Remarks
January 1980	McDonnell Douglas	Production of pharmaceuticals in space	JEA	NASA provided Shuttle flights to McDonnell Douglas Astronautics Company (MDAC). Although greater purity was achieved by processing in space, MDAC abandoned the project because alternative ground-based processes were more cost-effective.
June 1981/ June 1984	John Deere & Co.	Ground-based research on graphite formation in cast iron and improved metallic alloys	TEA	No space-based research was undertaken.
June 1981	DuPont	Ground-based research on catalytic materials	TEA	Research was completed but never led to research in space.
August 1981	INCO	Ground-based research on electroplating devices	TEA	Research was completed but never led to research in space.
April 1982	Defense Systems, Inc.	Shuttle deployment of experiments leading to a network of small communications satellites being deployed in low-Earth orbit	JEA	The company abandoned the project prior to any activity on the Shuttle.
July 1982	GTI Corporation	Development of Shuttle-based furnace for processing materials	JEA	The company abandoned the project prior to building any hardware

Table 5-15 continued

Date	Company	Description	Type of Agreement	Remarks
February 1983	A.D. Little	Ground-based research on long-term blood storage	MOU	The project never materialized because the company was unable to form the necessary consortium of firms.
February 1983	Honeywell	Research on mercury-cadmium-telluride materials (semiconductor materials)	TEA	There was no real activity by the company under this agreement.
April 1983	Orbital Sciences Corp.	Shuttle launch of a Transfer Orbit Stage (TOS) for boosting payloads from the Shuttle cargo bay to geosynchronous orbit	JEA	The company never built the TOS because of an insufficient market. However, based on other successful projects, Orbital Sciences went from a start-up company to become a viable NASA and Defense Department contractor.
April 1983	Micro-Gravity Research Associates	Production of gallium arsenide crystals (semiconductor material) in space	JEA	The company did not provide any experiments for flight on the Shuttle.
August 1983	Fairchild Industries, Inc.	Shuttle deployment of an unpressurized space laboratory platform to house experiments and manufacturing equipment in space	JEA	The company built no hardware because it could not justify the project based on its subsequent market analysis.
December 1983	Spaceco, Ltd.	Shuttle flight of equipment for monitoring the space environment	JEA	The company provided no hardware for flight.

Table 5-15 continued

Date	Company	Description	Type of Agreement	Remarks
January 1984	C ³ Spacelines	Shuttle cargo booking service	MOU	The company never initiated business operations.
January 1984/ July 1986/ December 1986	3M Corporation	MOU: Research on thin film materials and organic crystal materials TEA: Ground-based experiments on polymers JEA: Shuttle flights of organic and polymer chemistry experiments	MOU, TEA, JEA	The MOU led to two JEAs. NASA provided Shuttle flights. 3M abandoned the project. As for the TEA, 3M subsequently abandoned interest in commercial utilization of the space environment.
February 1984	Space Industries, Inc.	Shuttle deployment of an Industrial Space Facility for housing experiments and manufacturing facilities	MOU	The MOU led to the first Space Systems Development Agreement (SSDA).
October 1984	Martin Marietta Corporation	Shuttle flights of propellant fluids management equipment	JEA	NASA provided Shuttle flights of the equipment, but no commercial business resulted based on the device.
November 1984/ April 1986/ March 1987	Rockwell International	TEA: Ground-based materials science MOU/JEA: Shuttle flights of fluids experiment equipment regarding float zone crystal growth technology	MOU, TEA, JEA	The MOU and TEA led to the follow-on JEA. NASA provided Shuttle flights, but the results did not lead to a commercial business venture for Rockwell.

Table 5-15 continued

Date	Company	Description	Type of Agreement	Remarks
November 1984/May 1986	Boeing Aerospace Corporation	Shuttle flights of materials processing experiments leading to commercial materials manufacturing in space	MOU, JEA	The MOU led to a follow-on JEA. Boeing completed its Shuttle-based research under the JEA. The work did not lead to a commercial venture.
February 1985/October 1986	Grumman Space Systems	Gallium arsenide crystal growth in space	MOU, JEA	The MOU lead to a follow-on JEA. The company abandoned the project before any Shuttle flights were provided.
June 1985	Instrumentation Technology Associates	Standardized carrier for housing materials processing experiments	JEA	The apparatus was built and flown; the equipment proved to be only marginally successful, and no commercial venture resulted from the work.
August 1985	Sperry Corporation	Magnetic Isolation System to buffer materials processing equipment from vibrations	MOU	The company abandoned the project.
August 1985	Space Services, Inc.	See Space Industries, Inc., MOU above	SSDA	The company was to pay for the Shuttle flights and associated NASA services on a deferred payment basis. The company never developed the Industrial Space Facility.
September 1985	GTE	Organic and polymer crystal growth in space	MOU	The company never developed hardware.

Table 5-15 continued

Date	Company	Description	Type of Agreement	Remarks
October 1985	Scott Science and Technology, Inc.	NASA technical assistance in the design and development of a transfer vehicle to deliver satellites to a geosynchronous transfer orbit from the Shuttle cargo bay	MOA	The company never built any hardware. The <i>Challenger</i> accident diminished investor interest.
November 1985	Geostar Corporation	Shuttle deployment of satellites regarding a commercial position determination/nonvoice communications system	SSDA	Geostar was to reimburse NASA for Shuttle flights and associated services on a deferred payment basis. The company went out of business because the technology became obsolete, and no Shuttle flights were provided.
December 1985	Rantek	Shuttle-based research equipment to study rheumatoid arthritis	MOU	The company never built any hardware.
January 1986/ August 1988	SPACEHAB, Inc.	Shuttle middeck augmentation module for housing and servicing materials processing research and manufacturing facilities	MOU, SSDA	The MOU led to the SSDA with NASA. The commercial module was built and flown on the Shuttle. The economic viability of the venture was tied directly to a subsequent NASA lease of the module for government-sponsored research. SPACEHAB was unsuccessful in developing a commercial customer base; accordingly, it was not a real commercial venture.

Table 5-15 continued

Date	Company	Description	Type of Agreement	Remarks
February 1986	David A. Mouat	Satellite and aircraft remote sensing equipment for mineral and hydrocarbon exploration	TEA	No activity under this agreement was undertaken by the firm.
March 1986	Earth Data Corporation	Development of a commercial remote sensing system	TEA	No commercial activity resulted.
March 1986	Institute for Technology Development	Commercial remote sensing technology	MOA	No commercial activity resulted.
May 1986	Abex Corporation	Microgravity experiments aboard the KC 135 aircraft on the subsequent development of a materials processing furnace	TEA	There was no follow-on commercial venture.
May 1986	Union Oil Company	Research to develop remote sensing equipment	MOU	There were no follow-on commercial activities.
October 1986	General Sciences Corporation	Development of a commercial orbiting power source to service the Shuttle, free-flying platforms, and the space station	MOU	No commercial activity resulted.
November 1986	Hercules Corporation	Materials processing research	TEA	There was no follow-on commercial activity by the company.

Table 5-15 continued

Date	Company	Description	Type of Agreement	Remarks
October 1988	United Technologies Corporation	Ground-based materials experiments	TEA	There was no follow-on joint activity with NASA by the company.

Legend: JEA—Joint Endeavor Agreement, MOA—Memorandum of Agreement, MOU—Memorandum of Understanding, SSSA—Space Systems Development Agreement, and TEA—Technical Exchange Agreement.

*Table 5–16. SBIR Funding by Fiscal Year
(in millions of dollars)*

Fiscal Year	1983	1984	1985	1986	1987	1988
Funding	4.9	13.2	24.2	32.6	38.9	40.7

*Table 5–17. Proposals and Contract Awards
From Each Annual Solicitation*

Program Year	1983	1984	1985	1986	1987	1988
<i>Phase I</i>						
Proposals	1,000	920	1,164	1,631	1,827	2,379
Awards	102	127	150	172	204	228
<i>Phase II</i>						
Proposals	92	113	129	154	179	203
Awards	58	71	84	86	98	112

Table 5-18. NASA SBIR Awards by Phase and Topic Area (1983-1988)

Topic	1983		1984		1985		1986		1987		1988	
	I	II										
Aero Propulsion and Power	7	4	9	5	9	3	10	6	9	3	9	6
Aerodynamics and Acoustics	12	8	12	3	10	4	11	8	21	10	19	10
Aircraft Systems	8	5	6	3	10	5	11	5	13	7	16	8
Materials and Structures	12	6	11	5	16	13	15	6	21	8	23	7
Teleoperators and Robotics	4	1	5	1	8	5	10	3	20	11	21	9
Computer Sciences	6	2	7	3	11	4	11	7	11	6	11	5
Information Systems	3	2	7	3	8	4	14	8	11	7	12	5
Instrumentation and Sensors	18	11	16	15	19	15	31	20	35	17	37	21
Spacecraft Systems	6	5	15	10	17	8	16	5	12	8	18	9
Space Power	6	2	7	5	5	3	4	2	6	4	13	5
Space Propulsion	4	3	3	2	2	2	5	3	5	2	6	3
Space Habitability and Biology	4	3	10	6	13	6	8	3	16	6	16	8
QA, Safety and Checkout	4	3	7	2	8	6	10	5	10	4	9	4
Space Communications	6	3	7	4	9	3	8	3	7	2	11	7
Commercial Space Applications	2	0	5	4	5	3	8	2	7	3	7	5
Total	102	58	127	71	150	84	172	86	204	98	228	112

Table 5–19. Cumulative NASA SBIR Funding Awards by Topic Area (1983–1988)

Topic	Total Award	
	Number	Percent
Aero Propulsion and Power	80	5.4
Aerodynamics and Acoustics	128	8.6
Aircraft Systems	97	6.5
Materials and Structures	143	9.6
Teleoperators and Robotics	98	6.6
Computer Sciences	84	5.6
Information Systems	84	5.6
Instrumentation and Sensors	255	17.1
Spacecraft Systems	129	8.6
Space Power	62	4.2
Space Propulsion	40	2.7
Space Habitability and Biology	99	6.6
QA, Safety and Checkout	72	4.8
Space Communications	70	4.7
Commercial Space Applications	51	3.4
Total	1,492	100.0